Engineering broad root-knot resistance in transgenic plants by RNAi silencing of a conserved and essential root-knot nematode parasitism gene

Guozhong Huang*, Rex Allen*, Eric L. Davis†, Thomas J. Baum‡, and Richard S. Hussey*§

*Department of Plant Pathology, University of Georgia, Athens, GA 30602-7274; †Department of Plant Pathology, North Carolina State University, Raleigh, NC 27695-7616; and †Department of Plant Pathology, Iowa State University, Ames, IA 50011

Edited by Maarten J. Chrispeels, University of California at San Diego, La Jolla, CA, and approved August 8, 2006 (received for review June 8, 2006)

Secreted parasitism proteins encoded by parasitism genes expressed in esophageal gland cells mediate infection and parasitism of plants by root-knot nematodes (RKN). Parasitism gene 16D10 encodes a conserved RKN secretory peptide that stimulates root growth and functions as a ligand for a putative plant transcription factor. We used in vitro and in vivo RNA interference approaches to silence this parasitism gene in RKN and validate that the parasitism gene has an essential function in RKN parasitism of plants. Ingestion of 16D10 dsRNA in vitro silenced the target parasitism gene in RKN and resulted in reduced nematode infectivity. In vivo expression of 16D10 dsRNA in Arabidopsis resulted in resistance effective against the four major RKN species. Because no known natural resistance gene has this wide effective range of RKN resistance, bioengineering crops expressing dsRNA that silence target RKN parasitism genes to disrupt the parasitic process represents a viable and flexible means of developing novel durable RKN-resistant crops and could provide crops with unprecedented broad resistance to RKN.

double-stranded RNA \mid RNA interference \mid broad resistance \mid plant-parasitic nematode

Root-knot nematodes (RKN, *Meloidogyne* species) are the most economically important group of plant-parasitic nematodes worldwide, attacking nearly every food and fiber crop grown (1). Four common RKN species (M. incognita, M. javanica, M. arenaria, and M. hapla) account for 95% of all RKN infestations in agricultural land, with M. incognita being the most important species (2). These highly successful pathogens infect >1,700 host plant species and are devastating global agricultural pests (1). The most cost-effective and sustainable method for reducing RKN damage to food and fiber crops is to develop resistant plants that suppress nematode development and reproduction (3, 4). However, only a limited number of plant species are resistant to RKN, and there are many crops for which appropriate resistance loci have not been identified (4, 5). As with other plant resistance genes, the function of available RKN resistance genes involves recognition of specific RKN biotypes, rendering crops vulnerable to selection for virulent field populations (6, 7).

Secreted proteins encoded by parasitism genes expressed in nematode esophageal gland cells are critical for the invading RKN to transform selected root vascular cells into elaborate feeding cells, called giant-cells (8–10). We recently reported that a peptide (16D10) secreted from the subventral esophageal gland cells of parasitic second-stage juveniles (J2) of RKN affects root growth by directly interacting with a specific domain of a putative plant SCARECROW-like transcription factor (11). The secreted 16D10 parasitism peptide is conserved across RKN species and appears to mediate an early signaling event in RKN-host interactions.

RNAi, first characterized in *Caenorhabditis elegans* (12), has evolved into a powerful gene silencing tool for analysis of gene function in a wide variety of organisms (13). In plants and

nematodes, introducing or expressing dsRNA triggers the target gene-specific RNAi pathway (14), including RNAi of target genes at sites distal to the location of dsRNA that is ingested by nematodes (15). RNAi effects on preparasitic J2 of plant-parasitic nematodes have been achieved *in vitro* by incubating J2 in solutions to stimulate dsRNA ingestion through the nematode's mouth spear (stylet) outside of the host plant (16, 17). Inoculation of plants with cyst nematode juveniles that have ingested dsRNA *in vitro* resulted in partial silencing of the target genes and fewer nematodes being recovered from infected plants compared with plants inoculated with control-treated nematodes (16, 18, 19).

Here, we describe utilization of *in vitro* and *in vivo* RNAi approaches to silence the parasitism gene 16D10 in RKN and validate that the parasitism gene has an essential role in RKN parasitism of plants. Ingestion of 16D10 dsRNA *in vitro* silenced 16D10 in RKN and resulted in reduced nematode infectivity. In vivo expression of 16D10 dsRNA in Arabidopsis resulted in resistance effective against the four major RKN species. Significantly, no natural root-knot resistance gene has this effective range of RKN resistance. Therefore, our results of *in planta* RNAi silencing of parasitism gene 16D10 in RKN could lead to the development of crops with broad resistance to this destructive pathogen.

Results and Discussion

In Vitro RNAi of 16D10. Almost 100% of RKN J2 stimulated in vitro to ingest solutions containing truncated or full-length dsRNA of parasitism gene 16D10 displayed an ingestible fluorescent marker in the lumen of the alimentary canal (Fig. 1A). Real-time quantitative RT-PCR and ELISA analyses revealed that the ingestion of truncated or full-length 16D10 dsRNA by M. incognita J2 led to a 93–97% reduction of 16D10 transcripts (Fig. 1B) and a 65–69% reduction of the 16D10 peptide (Fig. 1C) in the treated nematodes compared with control-treated nematodes. Inoculation of Arabidopsis roots with M. incognita J2 that had ingested 16D10 dsRNA in vitro resulted in suppression of nematode development (reproduction) by 74–81% and gall formation lower in number and smaller in size when compared with inoculations with control-treated nematodes (Fig. 1 D and

Author contributions: G.H. and R.S.H. designed research; G.H. and R.A. performed research; T.J.B. contributed new reagents/analytic tools; G.H. and R.S.H. analyzed data; and G.H., E.L.D., T.J.B., and R.S.H. wrote the paper.

The authors declare no conflict of interest.

This paper was submitted directly (Track II) to the PNAS office.

Freely available online through the PNAS open access option.

Abbreviations: J2, second-stage juveniles; J3, third-stage juveniles; Res, resorcinol; RKN, root-knot nematodes.

Data deposition: The sequences reported in this paper have been deposited in the GenBank database (accession nos. DQ841121-DQ841123).

 $\ensuremath{^\S{\text{To}}}$ whom correspondence should be addressed. E-mail: hussey@uga.edu.

© 2006 by The National Academy of Sciences of the USA

Fig. 1. RNAi silencing of 16D10 in preparasitic M. incognita J2. (A) Fluorescence microscopy showing ingestion of FITC in the treated J2. (Scale bar, $10 \mu m$.) (B) Real-time RT-PCR analysis of 16D10 transcript abundance in the FITC-labeled, transgenic J2 after soaking with short or full-length dsRNA molecules (16D10i-1 RNA or 16D10i-2 RNA) of 16D10 and Res. Controls are J2 soaked in H₂O only, dsRNA without Res (bars labeled 16D10i-1 RNA and 16D10i-2 RNA), and Res without dsRNA (bar labeled Res), respectively. $2^{-\Delta\Delta Ct}$ represents the amount of 16D10 that is normalized to an endogenous reference (actin) and relative to a calibrator (16D10) from the adult female stage, which has the lowest expression level of 16D10. $\Delta\Delta C_t = (\Delta C_{t-16D10} - \Delta C_{t-16D10adult})$; $\Delta C_{t-16D10} = (C_{t-16D10} - C_{t-actin})$. Each bar value represents the mean \pm SD of triplicate experiments (Student's t test; *, P < 0.001 versus controls). (C) ELISA analysis of 16D10 protein in the treated J2 is used in each bar. Each bar value represents the mean \pm SD of triplicate experiments (Student's t test; *, P < 0.01 versus controls). (D) Wild-type Arabidopsis roots inoculated with control J2 (Upper) or full-length 16D10 dsRNA treated J2 (Lower) showing numerous larger galls (Upper) or fewer small galls (Lower) 7 weeks after inoculation, respectively. RKN infection sites are indicated by arrows. (Scale bars, 10 mm.) (E) Reproduction (eggs per gram root) of each of treated M. Lower in wild-type Lower are indicated Lower in Lower i

E). This significant reduction in the infectivity of the 16D10 dsRNA-treated J2 indicated that 16D10 is an essential parasitism gene for M. incognita infection of plants. The combined data provided empirical support for the feasibility of in vivo targeting of 16D10 in M. incognita by RNAi.

In Vivo RNAi of 16D10. Vectors designed to direct the expression of hairpin dsRNA within host plants (20) may be used to promote in vivo dsRNA ingestion and silencing of target nematode genes as a functional analysis of nematode parasitism genes and to potentially create novel transgenic crops that are resistant to nematodes (10). Plants display posttranscriptional gene silencing that operates in the same manner as RNAi in nematodes, by dicer-mediated digestion of dsRNA molecules into siRNAs of \approx 21 nucleotides (21). Available siRNAs in plant cells would be of a size to navigate the size exclusion limit of \approx 40 kDa (≈62-bp dsRNA) required for ingestion through the RKN stylet in planta (10). To test the potential of in vivo RNAi, we generated two transgenic Arabidopsis homozygous T2 lines to produce truncated or full-length 16D10 dsRNA molecules driven by the cauliflower mosaic virus 35S promoter using the pHANNIBAL vector (20). Also, a transgenic line originating from the blank transformation vector was generated as a control. No significant morphological differences were found in these transgenic lines when compared with wild-type Arabidopsis. RNA blot analysis showed that the 16D10 dsRNAs were transcribed in the transgenic lines and processed by Arabidopsis cells to \approx 21-bp siRNA (Fig. 24). The processing of constitutively expressed 16D10 dsRNA in transgenic Arabidopsis provides 16D10 siRNA molecules for ingestion by parasitic stages of RKN and subsequent RNAi of parasitism gene 16D10 in the subventral esophageal glands of the nematode. The subventral esophageal glands are very active in the infective and parasitic J2 of the RKN until the J2 molts to the third-stage juvenile (J3) life stage at $\approx 11-13$ days after root penetration. At this time, the J2 has induced differentiation of the giant-cells, commenced feeding, and grown to become sedentary, i.e., the initial and critical stages of giant-cell formation have been completed. The subventral esophageal glands subsequently become less functional, which ties their roles firmly to the critical early stages of parasitism.

Potential effects of the host-generated 16D10 dsRNA (siRNA) molecules on plant infection by RKN were assessed in agar plate assays using the transgenic Arabidopsis lines with each of the four major RKN species: M. incognita, M. javanica, M. arenaria, or M. hapla. Four weeks after inoculation with RKN, control transgenic lines from the transformation with the empty vector had numerous large galls, whereas 16D10 dsRNA transgenic lines showed a 63–90% reduction in the number of galls as well as an overall decrease in gall size (Fig. 2B) compared with the vector-transformed line. Reproduction assays revealed a 69–93% reduction in the number of RKN eggs per gram root in the 16D10 dsRNA transgenic lines when compared with the infected control plants (Fig. 2C). These RNAi results convincingly demonstrate that (i) parasitism gene 16D10 has an essential function in RKN parasitism of Arabidopsis, and that (ii) in planta delivery of RNAi of 16D10 in RKN results in broad RKN resistance.

DNA blots showed that parasitism gene *16D10* is highly conserved in RKN species (11). Homologues to the *M. incognita 16D10* (GenBank accession no. DQ087264), amplified by using

Fig. 2. Overexpression of 16D10 dsRNA in Arabidopsis. (A) RNA blots for the expression of 16D10 dsRNA in two 16D10 dsRNA transgenic homozygous T₂ lines (16D10i-1 and 16D10i-2) and the absence of 16D10 dsRNA expression in one vector-transformed homozygous T₂ line (Vector). R, root; S, stem; L, leaf. An ≈21-nt 16D10 siRNA was detected in the two 16D10 dsRNA transgenic lines. Arrowhead indicates the position of a 25-base DNA oligonucleotide. Ethidium bromide-stained gel (before transfer) in the zone corresponding to 5S RNA and tRNA is shown at the bottom. (B) RNAi inhibition of M. incognita infection of A. thaliana. Control vector-transformed line with numerous galls (Upper) and 16D10 dsRNA transgenic line (16D10i-1) showing no galls (Lower) 8 weeks after inoculation. (Scale bars, 10 mm.) (C) Reproduction (eggs per gram root) of four Meloidogyne species (Mi, M. incognita; Mj, M. javanica; Ma, M. arenaria; Mh, M. hapla) on transgenic A. thaliana expressing 16D10 dsRNA is significantly decreased compared with control plants. Each bar value represents the mean \pm SD of n = 24-48 (Student's t test, P < 0.001 versus control).

the primers 16D10GF and 16D10GR (Table 1 and Fig. 4, which are published as supporting information on the PNAS web site), from M. javanica, M. arenaria, and M. hapla (accession nos. DQ841121-DQ841123) showed a 95-98% nucleotide identity, whereas the predicted peptides were identical in all four species. Because the transgenic Arabidopsis lines expressing 16D10 dsRNA molecules were resistant to these four RKN species, we infer that secreted 16D10 peptide is a fundamental signaling molecule for regulating RKN-host interactions. This potential vital role as a signaling molecule for the 16D10 peptide is further supported by parasitism gene 16D10 being strongly expressed in the subventral esophageal gland cells of parasitic J2 during the time when the parasitized root cells are differentiating into giantcells and the binding of the secreted peptide to a putative plant transcription factor domain (11).

RNAi Targeting of 16D10 Overexpessed in Plants. For additional evidence supporting the RNAi silencing of parasitism gene 16D10, we conducted RNAi silencing of 16D10 in Arabidopsis by crossing the transgenic Arabidopsis line overexpressing 16D10 with the 16D10 dsRNA transgenic line to generate F₁ hybrid lines. Overexpression of 16D10 in Arabidopsis stimulates root growth by 85% (11), whereas root growth on RKN-resistant 16D10 dsRNA transgenic Arabidopsis line (16D10i-1) was comparable to root growth on wild-type plants. In RNA blot analysis, the 16D10 mRNA present in the maternal 16D10-overexpressing transgenic line was not detected in the F₁ hybrid line, but a higher level of 16D10 siRNA was detected in the hybrid line when compared with the paternal 16D10 dsRNA transgenic line (Fig. 3A). Complete RNAi silencing of 16D10 expression in the F₁ hybrid line restored the 16D10-stimulated root growth phenotype of the maternal 16D10-overexpressing transgenic line to wild-type normal root growth phenotype [mean root lengths were 61 \pm 14 mm in the 16D10 maternal transgenic line, 35 \pm 6 mm in the 16D10 dsRNA paternal transgenic line, and 33 \pm 10 mm in the hybrid line, n = 30 per line (Student's t test, P < 0.01)] (Fig. 3 B and C). The effects of this in planta silencing of overexpressed 16D10 confirm that the host-generated 16D10 dsRNA (siRNA) can trigger RNAi of 16D10 to subsequently interfere with the function of the RKN 16D10 parasitism peptide in plants.

Although RNAi is considered to be highly gene-specific, siRNAs can induce "off-target" gene silencing effects (22). Even though 16D10 dsRNAs expressing in the transgenic Arabidopsis lines were processed to siRNA, no off-target effects (change in phenotype) were observed with the transgenic *Arabidopsis* lines (Fig. 3B). 16D10 has a novel nucleotide sequence without homologues (>19-nt identity) in the Arabidopsis genome/EST databases (11), suggesting the absence of a potential gene target in Arabidopsis for the 16D10 siRNA. In addition, no significant differences were found in the number of cysts or eggs per gram of root between the 16D10 dsRNA transgenic lines and the wild-type control *Arabidopsis* when inoculated with the beet cyst nematode Heterodera schachtii (data not shown). These results show that the RNAi effect is specific for the 16D10 parasitism gene in RKN and does not target other nematode genes.

A report that describes the effects of host-derived RNAi on plant infection by RKN takes the approach of targeting splicing factor and integrase genes essential to nematode cellular and developmental processes, although no siRNA data were presented (23). Our approach of targeting parasitism genes unique to RKN-host interactions may prove to be a more desirable strategy because it targets parasitism directly and appears to minimize the threat of off-target effects. However, only extensive study of different approaches in the future will be able to identify the most effective and practical means of controlling plant-parasitic nematodes using this technology.

In summary, we report that targeting the RKN parasitism gene 16D10 for silencing by expressing dsRNA in transgenic Arabidopsis resulted in transgenic plants that were resistant to multiple RKN species. These results validate that this parasitism gene is

Fig. 3. RNAi silencing of 16D10 in Arabidopsis. (A) RNA-blot analysis of silencing of 16D10 mRNA in A. thaliana hybrid line. The maternal plant (M, the 16D10 transgenic homozygous T_2 line L17) expressing 16D10 mRNA and the paternal plant (P, the 16D10 dsRNA transgenic homozygous T_2 line 16D10i-1) expressing 16D10 dsRNA (siRNA) are shown, but the expression of 16D10 mRNA in the hybrid line (F_1) is silenced. R, root; S, stem; L, leaf. Arrowhead indicates the position of a 25-nt DNA oligonucleotide. Ethidium bromide staining in the zone corresponding to 55 RNA and tRNA is shown. (B) Seedlings of the 16D10 hybrid line (Right), the 16D10 transgenic homozygous T_2 line L17 (Left), and the 16D10 dsRNA transgenic homozygous T_2 line 16D10-1 (Center) 12 days after germination. (Scale bar, 10 mm.) (C) Primary root length 12 days after germination. Each bar value represents the mean \pm SD of n = 30 (Student's t test, P < 0.01 versus the maternal plant; *, P > 0.1).

essential for RKN parasitism of plants, and more significantly, they led to the availability of a resistance gene effective against the world's most damaging plant-parasitic nematodes with an effective range of resistance not conditioned by any natural RKN resistance gene. Therefore, our results of *in planta* RNAi silencing of parasitism gene *16D10* in RKN could lead to the development of transgenic crops with effective broad host resistance to this agriculturally important pathogen. Equally important, our approach provides a strategy for developing RKN-resistant crops for which natural resistance genes do not exist.

Materials and Methods

Nematodes. RKN were cultured on susceptible tomato plants. Eggs and preparasitic J2 were collected as described in refs. 3 and 24. Adult females of *M. incognita* were hand-picked from infected tomato roots.

In Vitro RNAi of 16D10. Forty-two base pair (the peptide-coding region, 16D10i-1) and 271-bp sequences (the full-length sequence excluding AT-rich regions at the 5' and 3' ends, 16D10i-2) of parasitism gene 16D10 were amplified from the full-length cDNA clone by using the primers 16D10T7F1 and 16D10T7R1 and 16D10T7F2 and 16D10T7R2 (Table 1 and Fig. 4), respectively, each of which incorporates the RNA primer site T7. The gel-purified PCR products were used as templates for synthesis of sense and antisense 16D10 RNAs in a single reaction in vitro by using a MEGAscript RNAi kit (Ambion, Austin, TX) according to the manufacturer's instructions. Freshly hatched J2s (\approx 10,000) of *M. incognita* were soaked in 0.25× M9 buffer (25) containing 1 mg/ml dsRNA, 1% resorcinol (Res), 0.1 mg/ml FITC isomer I, 0.05% gelatin, and 3 mM spermidine and incubated for 4 h in the dark at room temperature on a rotator. Res was used to stimulate uptake of the dsRNA. Control samples were incubated in the same solution but without Res or dsRNA or both (with H₂O only). After soaking, nematodes were thoroughly washed five times with nuclease-free water by centrifugation and treated nematodes were observed with an fluorescence microscope (Olympus, Melville, NY) to monitor uptake of FITC. The FITC-labeled transgenic J2 were incubated in nuclease-free water for 24 h at room temperature to allow for turnover of 16D10 protein and then assayed by using real-time quantitative RT-PCR (500 J2), ELISA, and infection of host roots (50 J2 per plant) to determine RNAi silencing of the nematode endogenous 16D10.

mRNA was extracted from homogenized females (300 nema-

todes) or treated J2 of *M. incognita* and converted into first-strand cDNA according to Huang *et al.* (9, 11). Real-time quantitative RT-PCR was performed in the ABI PRISM 7700 Sequence Detection System (Applied Biosystems, Foster City, CA) using SYBR Green PCR Core Reagents (Applied Biosystems). The amplifications were conducted as described in ref. 26 using the 1:50 diluted first-strand cDNA with the primer pairs 16D10RTF and 16D10RTR or MIAF and MIAR (Table 1 and Fig. 4) to amplify a *16D10* region and a control region of the *M. incognita* actin gene (GenBank accession no. BE225475). Expression of *16D10* relative to the endogenous actin control was determined using the $\Delta\Delta C_t$ method described in the ABI PRISM 7700 Sequence Detection System Bulletin 2 (Applied Biosystems).

Nematode proteins were extracted from homogenized *M. incognita* J2 as described in ref. 24. ELISA analysis of 16D10 peptide in the treated J2 was performed as described in ref. 11 using BSA as a negative control.

dsRNA-treated *M. incognita* J2 and control nematodes were suspended in 0.001% chlorhexidine diacetate for 30 min and then sterilized with 0.01% HgCl₂ for 7 min followed by three 2-min washes with sterile H₂O. Twelve *Arabidopsis thaliana* wild-type Col-0 plants in each of three repeats were *in vitro* cultured in Gamborg's B-5 medium (Sigma, St. Louis, MO) for 3 weeks and inoculated with 50 sterilized J2 in each plant at the root tips (10–15 J2 per root tip). The number and size of galls on the infected roots were analyzed 3 weeks after inoculation. The infected roots were stained with acid fuchsin, and RKN reproduction was assayed by determining the number of eggs per gram of roots 7 weeks after inoculation as described in ref. 3.

In Vivo RNAi of 16D10. The sense and anti-sense cDNA sequences (42-bp and 271-bp) of parasitism gene 16D10 used in the in vitro RNAi experiments were amplified from the full-length cDNA clone with the gene-specific primers (Table 1 and Fig. 4) that introduced XhoI, KpnI, ClaI, or XbaI restriction sites, cloned into the XhoI-KpnI sites and the ClaI-XbaI sites of pHANNIBAL (20) to generate pHANNIBAL(16D10i-1) and pHANNIBAL(16D10i-2), respectively, and confirmed by sequencing. The constructs made in pHANNIBAL were subcloned as NotI fragments into the binary vector pART27 to produce highly effective intron-containing "hairpin" RNA silencing constructs [pART27(16D10i-1)] and pART27(16D10i-2)]. The pART27-derived constructs including the empty vector pART27 as a control were introduced into

Agrobacterium tumefaciens C58C1 by electroporation and transformed into A. thaliana wild-type Col-0 plants by the floral dip method (27). Segregation analysis of kanamycin resistance identified transgenic homozygous T2 lines (16D10i-1 and 16D10i-2), and PCR analysis was used to confirm the presence of the transgene. Sixteen plants from each transgenic line in each of the three repeats were in vitro cultured on Gamborg's B-5 plates for 3 weeks and then inoculated with \approx 500 surface-sterilized eggs of M. incognita, M. javanica, M. arenaria, or M. hapla placed near the roots for each plant. The RKN galling and reproduction assays were performed as described above.

RNA blots were conducted as described in ref. 21 with some modifications. Total RNA was extracted from equivalent amounts of plant tissues (0.1 g) of each transgenic line, and small RNAs were enriched by using the mirVana miRNA isolation kit (Ambion) according to the manufacturer's instructions and then treated with DNA-free (Ambion) to remove any DNA contaminants. RNA samples (15 μ l) were separated on 0.5× Tris-borate EDTA/7 M urea/15% PAGE, stained with ethidium bromide, and electro-transferred onto Hybond-XL nylon membranes (Amersham Biosciences, Piscataway, NJ). Parasitism gene 16D10 probe was labeled from the 271-bp gel-purified PCR product of 16D10 with $[\alpha^{-32}P]dCTP$ by using the RadPrime DNA labeling system (Invitrogen, Carlsbad, CA). Hybridizations

- 1. Sasser JN (1980) Plant Dis 64:36-41.
- 2. Sasser JN, Eisenback JD, Carter CC, Triantaphyllou AC (1983) Annu Rev Phytopathol 21:271-288
- 3. Hussey RS, Janssen GJW (2002) in Plant Resistance to Parasitic Nematodes, eds Starr JL, Cook R, Bridge J (CABI, Wallingford, UK), pp 43-70.
- 4. Roberts PA (2002) in Plant Resistance to Parasitic Nematodes, eds Starr JL, Cook R, Bridge J (CABI, Wallingford, UK), pp 23-41.
- Williamson VM, Kumar A (2006) Trends Genet 22:396-403.
- 6. Roberts PA (1995) Annu Rev Phytopathol 33:199-221.
- 7. Castagnone-Sereno P (2006) Heredity 96:282-289.
- 8. Hussey RS (1989) Annu Rev Phytopathol 27:123-141.
- 9. Huang GZ, Gao B, Maier T, Allen R, Davis EL, Baum TJ, Hussey RS (2003) Mol Plant-Microbe Interact 16:376-381.
- 10. Davis EL, Hussey RS, Baum TJ (2004) Trends Parasitol 20:134-141.
- 11. Huang GZ, Dong R, Allen R, Davis EL, Baum TJ, Hussey RS (2006) Mol Plant-Microbe Interact 19:463-470.
- 12. Fire A, Xu S, Montgomery MK, Kostas SA, Driver SE, Mello CC (1998) Nature 391:806-811.
- 13. Hannon GJ (2002) Nature 418:244-251.
- 14. Novina CD, Sharp PA (2004) Nature 430:161-164.
- 15. Timmons L, Fire A (1998) Nature 395:854.

were performed in 50% formamide, $5 \times$ SSC, $5 \times$ Denhardt's solution (0.1% polyvinylpyrrolidone/0.1% Ficoll/0.1% BSA), 0.5% SDS, and 20 ng/ml sheared, denatured salmon sperm DNA at 30°C for 16 h, followed by two 10-min washes in $2 \times SSC/0.1\%$ SDS solution at room temperature. The membranes were washed twice at 50°C with $0.5 \times SSC/0.1\%$ SDS solution for 40 min and exposed to x-ray films overnight at -80° C.

RNAi Targeting of 16D10 Overexpressed in Plants. The 16D10 transgenic Arabidopsis homozygous T₂ line L17 (11) and the 16D10 dsRNA transgenic homozygous T₂ line 16D10i-1 were used as maternal and paternal plants, respectively, to generate hybrid lines. The F₁ hybrid lines containing both 16D10 and 16D10 dsRNA expression cassettes were verified by PCR analysis. Root-growth assay was performed as described in ref. 11. RNA blot analysis for expression of 16D10 in the hybrid lines and the parental lines was carried out as described above.

We thank Dr. P. M. Waterhouse (Commonwealth Scientific and Industrial Research Organization Plant Industry, Australia) for kindly providing the vectors pHANNIBAL and pART27. This research was supported by the National Research Initiative of the United States Department of Agriculture Cooperative State Research, Education, and Extension Service, Grants 2003-35302-13804 and 2006-35607-16567, and by State and Hatch Funds allocated to the Georgia Agricultural Experiment Stations.

- 16. Urwin PE, Lilley CJ, Atkinson HJ (2002) Mol Plant-Microbe Interact 15:747-
- 17. Rosso MN, Dubrana MP, Cimbolini N, Jaubert S, Abad P (2005) Mol Plant-Microbe Interact 18:615-620.
- 18. Bakhetia M, Charlton W, Atkinson HJ, McPherson MJ (2005) Mol Plant-Microbe Interact 18:1099-1106.
- 19. Chen Q, Rehman S, Smant G, Jones JT (2005) Mol Plant-Microbe Interact 18:621-625
- 20. Wesley SV, Helliwell CA, Smith NA, Wang MB, Rouse DT, Liu Q, Gooding PS, Singh SP, Abbott D, Stoutjesdijk PA, et al. (2001) Plant J 27:581-590.
- 21. Hamilton AJ, Baulcombe DC (1999) Science 286:950-952
- 22. Jackson AL, Bartz SR, Schelter J, Kobayashi SV, Burchard J, Mao M, Li B, Cavet G, Linsley PS (2003) Nat Biotechnol 21:635-637.
- 23. Yadav BC, Veluthambi K, Subramaniam K (2006) Mol Biochem Parasitol 148:219-222.
- 24. Ding X, Shields J, Allen R, Hussey RS (1998) Mol Plant-Microbe Interact
- 25. Maeda I, Kohara Y, Yamamoto M, Sugimoto A (2001) Curr Biol 11:171-176.
- 26. Gao B, Allen R, Davis EL, Baum TJ, Hussey RS (2004) Mol Plant Pathol
- 27. Clough SJ, Bent AF (1998) Plant J 16:735-743.